


We've all heard that line a thousand times.
But for me, the well-worn phrase gained new meaning as I paused to watch members of a local highway cleanup crew doing their dirty job.

The crew was a gathering of turkey vultures, and the job site was located on the edge of a busy blacktop roadway. At the present moment, crew members were eagerly focused on the task of making last night's roadkilled opossum disappear. Well tenderized by the tires of commuting motorists, the carcass had been reduced to a flat and greasy, fly-attracting mess. I could go on, but in the event you're reading this article just before your own meal time, I'll spare the details.

Let's just say that, to a human observer, the scene was more

than a bit disgusting. But for hungry vultures, the opportunity represented nothing less than a four-star banquet—an asphalt version of a carrion eater's 21 Club of New York fame.

After slowing and pulling aside to observe, it quickly became apparent this bird show was not designed for anyone with a queasy stomach. Standing atop the unfortunate 'possum's remains, the vultures greedily slurped a savory blend of guts, fur, blood and bone.

Whenever speeding traffic approached, the huge birds reluctantly launched into the air. Once the coast was clear, the circling scavengers would land again and another bird or two would take their turn at the table. The scenario was repeated time and again. The efficiency of the cleanup was remarkable. In less than 10 minutes, all that remained of the deceased 'possum was the tail, a


few bits of hide, and a distinct grease spot on the rapidly warming pavement. Mission complete, the vultures flapped heavily into the air. Within minutes, the flock had soared high and drifted from view.

Anyone who spends much time outdoors is aware the turkey vulture has become an increasingly common feature of the Iowa landscape. With the species' six-foot wingspan, carnivorous habits, and soaring flight, most people assume that vultures are card-carrying members of the raptor family. Amazingly, they are more closely related to storks and flamingos than to hawks or eagles.

Unlike real birds of prey, who capture their food live and on the fly, vultures subsist on carrion. In other words, they are scavengers. As is the case with most scavengertypes, vultures routinely dine on some extremely nasty

entrees. But while the practice of feeding on decaying, maggot-infested dead animals may seem repulsive, the bird provides an essential environmental service by sanitizing the countryside. The vulture's bizarre and often odiferous menu selections aid in suppressing the spread of disease—particularly to domestic livestock.

As vultures consume wholesale quantities of carrion, they also ingest large doses of potentially dangerous bacteria. To survive that exposure, the scavengers disinfect their meals through means of a smoking hot, 108-degree digestive system that effectively destroys any living organisms that may happen to slide down their gullets—including such nasties as cholera and E.coli. With feeding vultures, it's a case of lethal pathogens coming in, and completely sterile whitewash going out.


Although vultures have keen eyesight and may locate food while soaring at great heights, they also have an acute sense of smell. Unlike most birds, which have little or no sense of smell, vultures have the unique ability to track down sun-ripened meals by simply following their beaks. Natural gas companies have utilized the turkey vulture's powerful olfactory to detect suspected leaks in underground pipelines. After adding a "carrion-like scent" to their naturally odorless product, gas workers simply sat back and watched the skies as gathering vultures pointed the way to defective lines.

I've had a couple of interesting vulture encounters of my own.

While searching for mushrooms in the bluff country of northeast Iowa's Clayton County, I once discovered the not-so-fresh remains of a Holstein cow which had fallen into a steep ravine and died. Because of overhanging rock ledges and thick brush, the cow was barely visible. Nevertheless, a large group of turkey vultures had successfully located the meal and were feeding with gusto. As I approached, the scavengers reluctantly took wing and vacated the premises. Then,

much to my amazement, another half dozen vultures began to emerge from inside the bloated carcass. One by one, the disturbed birds exited through a large tear in the Holstein's midriff. Disgusting to be sure, the scene gave new meaning to the term "dining in."

Even more memorable was an event that happened while hunting spring turkeys near western Iowa's loess hills.

After three hours of scaling some particularly rugged terrain, I finally gave in to what had become an unseasonably warm afternoon. Stretching out on a soft carpet of grass and leaves, I was soon fast asleep. Sometime later I was awakened by the loud flapping of wings. Cautiously opening my eyes, I was greeted to the intense stare of a turkey vulture standing less than a dozen feet away. To me, it was obvious that the feathery scavenger had been sizing me up as a potential meal. Upon discovering that I was still alive, the huge bird immediately left the scene.

I still think about that big, black turkey vulture from time to time. I've always hoped the bird found me by using its eyes instead of its nose.

